

Complex Network Scalability

“

**BGP is the protocol brains
that controls the router brawn
between different Internet
service providers...**

”

Boardwatch Magazine, April 1999,
Scaling Internet and Data Services...

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

3

Complex Network Scalability

Scalable

Stable

Simple

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

4

Agenda

- **Scaling Your Network**
- **Case Studies**
Troubleshooting
- **BGP Extensions**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

5

Scaling Your Network

Doing More with Less!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

6

IGP Limitations

- **Amount of routing information in the network**
 - Periodic updates/flooding
 - Long convergence times
 - Affects the core first
- **Policy definition**
 - Not easy to do

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

7

BGP Cores—Sample Network

- **Geographically distributed**
- **Hierarchical**
- **Redundant**
- **Media independent**
- **A clearly identifiable core**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

8

iBGP Core Migration Plan

- **Configure BGP in **all** the core routers**
 - Transit path
 - Turn synchronization off
- **Route Generation**
 - Use static routes to create summaries
 - Redistribution from the IGP is **NOT recommended** as it may cause instability

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

9

iBGP Core Migration Plan (Cont.)

- **Route Generation—Example:**

```
!  
router bgp 109  
network 200.200.200.0  
network 201.201.0.0 mask 255.255.0.0  
!  
ip route 200.200.200.0 255.255.255.0 null0  
ip route 201.201.0.0 255.255.0.0 null0  
!
```

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

10

iBGP Core Migration Plan (Cont.)

- **Verify consistency of routing information**

Compare the routing table against the BGP table—they **must** match!

- **Change the distance parameters so that the BGP routes are preferred**

distance bgp 20 20 20

All IGP's have a higher administrative distance

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

11

iBGP Core Migration Plan (Cont.)

- **Filter “non-core” IGP routes**

Method will depend on the IGP used

May require the use of a different IGP process in the core if using a link state protocol

The routes to reach all the core links plus the BGP peering addresses must be carried by the IGP

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

12

iBGP Core Before...

- IGP carries all the routes
- The core routers may be stressed due to the large number of routes

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

13

iBGP Core After...

- **Core:**
 - IGP carries only core links plus peering address information
 - BGP carries all the routes

Increased Stability!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

14

iBGP Core Results

- The routes from the core **cannot** be redistributed back into the IGP
 - Non-core areas need a default route
 - Amount of routing information in non-core areas has been reduced!
- Full logical iBGP mesh
- External connections **must** be located in the core

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

15

Scaling Issues

- Full mesh core
 - High number of neighbors
 - Update generation
- Complex topologies
 - Not a “simple” hierarchical network
 - Multiple external and/or inter-region connections
 - Policy definition and enforcement

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

16

Scaling Issues—Solutions

- **Reduce the number of updates**
Peer groups
- **Reduce the number of neighbors**
Confederations
Route reflectors
- **Use additional information to effectively apply policies**
eBGP provides extra granularity
Confederations

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

17

Divide and Conquer!

eBGP Connections and Confederations

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

18

Implementation Strategy

- **Divide the network into multiple regions/areas**
- **Connect each region using BGP**
- **Reconfigure the IGP in each region/area**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

19

Divide the Network into Pieces

- **Where:**
 - Geography**
 - Department lines**
 - Hierarchy**
 - Etc.**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

20

eBGP Connections

- **Assign an ASN to each region**

Private ASNs maybe used and **must** be removed at the border of the network

neighbor x.x.x.x remove-private-AS

External connections **only** at the core

- **Apply policy at inter-AS borders**

May use AS_PATH filters to permit or deny route propagation to other regions

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

21

eBGP Connections (Cont.)

- **Only the routers connected to the core need to run BGP**

iBGP mesh in the core

- **...Except if backdoor or transit connections exist**

Routers in the **transit path** need to run BGP too

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

22

eBGP Connections (Cont.)

317

0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

23

eBGP Connections—Routing

- **Source the local routes for each AS at the border BGP routers**
 - Use static routes and network statements
 - Verify consistency of routing information
- **What about the IGP?**
 - For each region/area it **must** carry routes to the infrastructure (all links), peering addresses and local destinations
 - Filter at the borders
 - May need to use an independent IGP process per AS

317

0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

24

Confederations

- **Divide the AS into sub-AS**

eBGP between sub-AS, but some iBGP information is kept

Preserve NEXT_HOP across the sub-AS (IGP carries this information)

Preserve LOCAL_PREF and MED

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

25

Confederations (Cont.)

- **Visible to outside world as single AS**

Each sub-AS uses a number from the private space

- **iBGP speakers in sub-AS are fully meshed**

The total number of neighbors is reduced by limiting the full mesh requirement to only the peers in the sub-AS

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

26

Confederations—NEXT_HOP

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

27

Route Propagation Decisions

- **Same as with “normal” BGP:**
 - From peer in same sub-AS → only to external peers
 - From external peers → to all neighbors
- **“External peers” refers to**
 - Peers outside the confederation
 - Peers in a different sub-AS
 - Preserve LOCAL_PREF, MED and NEXT_HOP

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

28

Confederations—AS_PATH

- Sub-AS traversed are carried as part of AS_PATH (AS_CONFED_SEQUENCE or AS_CONFED_SET) for loop avoidance

Not counted as regular AS when comparing AS_PATH

Paths with only confederation ASNs in the AS_PATH are skipped during MED comparison

bgp bestpath med confed

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

29

Confederation—AS_PATH (Cont.)

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

30

Confederations—Migration I

- Same steps as when using eBGP connections, but external connections may be located anywhere in the network!
- What about the IGP?
 - It **must** carry routes to the infrastructure (all links) and peering addresses (including external NEXT_HOP)
 - One instance of the IGP for the whole AS

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

31

Confederations—Migration II

- Migration from a full iBGP mesh may be tricky as **all** the routers must be configured at one time
 - bgp confederation identifier** *realASN*
 - bgp confederation peers** *otherASNs*

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

32

Confederations or Not?

	Internet Connectivity	Multi-Level Hierarchy	Policy Control	IGP	Migration Complexity
Confederations	Anywhere in the Network	Yes	Yes	One Instance Across the Network	Medium to High
eBGP Connections	Only in the Core	Yes	Yes	May Need Different Instances in Each Region	Low to Medium

Scalability and Stability Achieved by Both Methods!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

33

Route Reflectors

Playing with Mirrors

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

34

Route Reflectors

- **Provide additional control to allow router to advertise (reflect) iBGP learned routes to other iBGP peers**
 - Method to reduce the size of the iBGP mesh
 - **Normal BGP speakers can coexist**
 - Only the RR has to support this feature
- neighbor x.x.x.x route-reflector-client**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

35

Route Reflectors—Terminology

Lines Represent Both Physical Links and BGP Logical Connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

36

Route Reflectors— Terminology (Cont.)

- **Route reflector**
Router that reflects the iBGP information
- **Client**
Routers between which the RR reflects updates (may be fully meshed among themselves)
- **Cluster**
Set of one or more RRs and their clients (may overlap)
- **Non-client**
iBGP neighbour outside the cluster

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

37

Route Reflectors— Loop Avoidance

- **Originator_ID attribute**
Carries the RID of the originator of the route in the local AS (created by the RR)
- **Cluster_list attribute**
The local cluster-id is added when the update is sent to (added by the RR)
bgp cluster-id x.x.x.x

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

38

Reflection Decisions

- **Once the best path is selected:**
 - From non-client reflect to all clients**
 - From client → reflect to all non-clients AND other clients**
 - From eBGP peer → reflect to all clients and non-clients**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

39

Route Reflectors—Hierarchy

- **Clusters may be configured hierarchically**
 - RRs in a cluster are clients of RRs in a higher level**
 - Provides a “natural” method to limit routing information sent to lower levels**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

40

Hierarchical Route Reflectors

```

routerB>sh ip bgp 198.10.10.0
BGP routing table entry for 198.10.10.0/24
3
141.153.14.2 from 140.10.1.1 (141.153.17.2)
Origin IGP, metric 0, localpref 100, valid, internal, best
Originator : 141.153.17.2
Cluster list: 144.10.1.1, 141.153.17.1
 
```


Lines represent both physical links and BGP logical connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

41

Hierarchical Route Reflectors

```

routerB>sh ip bgp 198.10.10.0
BGP routing table entry for 198.10.10.0/24
3
141.153.14.2 from 140.10.1.1 (141.153.17.2)
Origin IGP, metric 0, localpref 100, valid, internal, best
Originator : 141.153.17.2
Cluster list: 144.10.1.1, 141.153.17.1
 
```


Lines represent both physical links and BGP logical connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

42

Hierarchical Route Reflectors

```
routerB>sh ip bgp 198.10.10.0
BGP routing table entry for 198.10.10.0/24
3
141.153.14.2 from 140.10.1.1 (141.153.17.2)
Origin IGP, metric 0, localpref 100, valid, internal, best
Originator : 141.153.17.2
Cluster list: 144.10.1.1, 141.153.17.1
```


Lines represent both physical links
and BGP logical connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

43

Route Reflectors—Redundancy

- Multiple RRs can be configured in the same cluster
 - Other RRs in the same cluster should be treated as iBGP peers (non-clients)
 - All RRs in the cluster **must** have the same cluster-id
- A router may be a client for RRs in different clusters

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

44

Multiple Route Reflectors

```

routerB>sh ip bgp 198.10.10.0
BGP routing table entry for 198.10.10.0/24
3
141.153.14.2 from 141.153.30.1 (141.153.17.2)
Origin IGP, metric 0, localpref 100, valid, internal, best
Originator: 141.153.17.2
Cluster list: 1.1.1.1
 
```


Lines Represent Both Physical Links and BGP Logical Connections

317
0901_04F9_c3 © 1999, Cisco Systems, Inc.

www.cisco.com

45

Multiple Route Reflectors

```

routerB>sh ip bgp 198.10.10.0
BGP routing table entry for 198.10.10.0/24
3
141.153.14.2 from 141.153.30.1 (141.153.17.2)
Origin IGP, metric 0, localpref 100, valid, internal, best
Originator: 141.153.17.2
Cluster list: 1.1.1.1
 
```


Lines Represent Both Physical Links and BGP Logical Connections

317
0901_04F9_c3 © 1999, Cisco Systems, Inc.

www.cisco.com

46

Multiple Route Reflectors

- The cluster-id **must** be different, otherwise B will not reflect any route to A if coming from C

B will detect its own cluster-id in the cluster-list

Tip: use a different cluster-id per RR

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

47

Route Reflectors—Migration

- Where to place the route reflectors?

Follow the physical topology!

This will guarantee that the packet forwarding won't be affected

- Configure one RR at a time

Eliminate redundant iBGP sessions

Place one RR per cluster

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

48

Route Reflectors—Migration

- **Step 0:**
full iBGP
mesh

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

49

Route Reflectors—Migration

- **Step 1:**
configure D
as a RR; E
is the client

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

50

Route Reflectors—Migration

- **Step 2:**
eliminate
unnecessary
iBGP links

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

51

Route Reflectors—Migration

- **Step 3:**
repeat for
other clusters
and iBGP
links

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

52

RR: Other Issues

- The set clause for outbound route-maps does not affect routes reflected to iBGP peers
- The **nexthop-self** command will only affect the next-hop of eBGP learned routes (the next-hop of reflected routes should not be changed)

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

53

Route Reflectors—Results

- Number of neighbors is reduced
 - No need for full iBGP mesh
- Number of routes propagated is reduced
 - Each RR advertises only the best path to its clients
- **Stability and Scalability are achieved!**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

54

To Reflect or Not to Reflect

	Internet Connectivity	Multi-Level Hierarchy	Policy Control	Scalability	Migration Complexity
Confederations	Anywhere in the Network	Yes	Yes	Medium	Medium to High
Route Reflectors	Anywhere in the Network	Yes	Yes	Very High	Very Low

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

55

Case Studies

Common Problems and Troubleshooting

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

56

RR—Physical Topology

- RRs relax the logical full-mesh requirements that iBGP has

Some configurations...
“may not yield the same route-selection result as that of the full iBGP mesh...”

draft-idr-route-reflect-v2, April 99

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

57

RR—Physical Topology

- Not following the physical topology may cause routing loops!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

58

RR—Physical Topology

- Symptom

```
routerC#traceroute 7.7.7.7
```

```
Tracing the route to 7.7.7.7
```

```
1 10.105.1.71 4 msec 4 msec 8 msec
rtrB 2 140.10.50.6 188 msec 4 msec 4 msec
rtrA 3 140.10.50.5 4 msec 4 msec 4 msec
4 140.10.50.6 4 msec 8 msec 8 msec
5 140.10.50.5 8 msec 8 msec 8 msec
6 140.10.50.6 8 msec 4 msec 8 msec
```

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

59

RR—Physical Topology

```
routerA#show ip bgp 7.7.7.7
BGP routing table entry for 7.0.0.0/8
1
  21.21.21.1 (metric 201) from 2.1.1.1 (2.1.1.1)
 Origin IGP, valid, internal, best
routerA#show ip route 21.21.21.1
Routing entry for 21.21.21.0/24
Routing Descriptor Blocks:
  * 140.10.50.6, from 140.10.50.6, via Serial0
```

```
routerB#show ip bgp 7.7.7.7
BGP routing table entry for 7.0.0.0/8
1
  22.22.22.1 (metric 201) from 3.3.3.1 (3.3.3.1)
 Origin IGP, valid, internal, best
routerB#show ip route 22.22.22.1
Routing entry for 22.22.22.0/24
Routing Descriptor Blocks:
  * 140.10.50.5, from 140.10.50.5, via Serial0
```

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

60

RR—Physical Topology

- **Solution:**
Follow the physical topology!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

61

RR—Physical Topology II

- **Symptom**

```
routerD#traceroute 7.1.1.1
```

```

1 1.1.1.2 24 msec 24 msec 40 msec
rtrB 2 156.1.1.1 28 msec 48 msec 24 msec
rtrC 3 156.1.1.2 24 msec 24 msec 24 msec
4 156.1.1.1 28 msec 28 msec 24 msec
5 156.1.1.2 28 msec 28 msec 28 msec
6 156.1.1.1 28 msec 28 msec 32 msec
```


Lines Represent
Physical Connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

62

RR—Physical Topology II

```
routerC#show ip bgp 7.0.0.0
BGP routing table entry for 7.0.0.0/8
1
  150.10.10.1 (metric 115) from 150.10.10.1 (150.20.20.1)
 Origin IGP, valid, external, best
routerC#show ip route 150.10.10.1
Routing entry for 150.10.10.1/32
Routing Descriptor Blocks:
  * 156.1.1.1, from 150.20.20.1, via Ethernet2/1/1
```

```
routerB#show ip bgp 7.0.0.0
BGP routing table entry for 7.0.0.0/8
1
  156.1.1.2 from 156.1.1.2 (212.212.212.1)
 Origin IGP, valid, internal, best
routerB#show ip route 156.1.1.2
Routing entry for 156.1.1.0/24
Routing Descriptor Blocks:
  * directly connected, via Ethernet1
```

317
0901_04F9_c3 © 1999, Cisco Systems, Inc.

www.cisco.com

63

RR—Physical Topology II

- **Problem**

```
routerC#show running-config
router bgp 134
neighbor 150.10.10.1 remote-as 1
neighbor 150.10.10.1 ebgp-multihop 255
neighbor 156.1.1.1 remote-as 134
neighbor 156.1.1.1 route-reflector-client
neighbor 156.1.1.1 next-hop-self
!
```


Lines Represent
Physical Connections

317
0901_04F9_c3 © 1999, Cisco Systems, Inc.

www.cisco.com

64

RR—Physical Topology II

- **Problem**

```
routerC#show running-config
router bgp 134
neighbor 150.10.10.1 remote-as 1
neighbor 150.10.10.1 ebgp-multihop 255
neighbor 156.1.1.1 remote-as 134
neighbor 156.1.1.1 route-reflector-client
neighbor 156.1.1.1 next-hop-self
!
```

ip route 150.10.10.1 255.255.255.255 s0 250

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

65

RR—Physical Topology II

- **Solution**

Establish the eBGP peering permanently through the “backup” link

Use LOCAL_PREF or MED to break any tie!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

66

Clusters with Multiple RRs

- It is possible to have multiple RRs in one cluster for redundancy
- Hierarchical clusters help scale your network

Lines Represent Physical and Logical Connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

67

Clusters with Multiple RRs

- A and B are core routers
Carry routes to the rest of the network
- Symptom
RR-C is not receiving any routes

Lines Represent Physical and Logical Connections

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

68

Clusters with Multiple RRs

- **Problem**

After resetting the session and using **debug ip bgp**:

BGP: 1.1.1.1 Route Reflector cluster loop received cluster-id **0.0.0.5**

BGP: 2.2.2.2 Route Reflector cluster loop received cluster-id **0.0.0.5**

C is configured with the same cluster-id as A and B!

```
routerC:
!
router bgp 1
  bgp cluster-id 5
...
!
```

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

69

Clusters with Multiple RRs

- **Solution**

In hierarchical route reflector configurations, each level **must** have a different cluster-id

Recommendation: use a different cluster-id per route reflector

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

70

eBGP Multihop

- **Symptom**

The eBGP peering is established, but convergence is not complete even after several hours

```
routerA#show ip bgp summary
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
150.10.10.1	4	1	3550	3570	847	0	206	05:53:51	100

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

71

eBGP Multihop

```
routerA#show ip route 150.10.10.1
```

Routing entry for 150.10.10.1/32

Routing Descriptor Blocks:

10.105.1.71, from 150.20.20.1, 00:06:14 ago, via POS2/1/0

* 156.1.1.1, from 150.20.20.1, 00:06:14 ago, via POS2/1/1

```
routerA#ping 150.10.10.1
```

Sending 5, 100-byte ICMP Echos to 150.10.10.1: !!!!!

Success is 100 percent, round-trip min/avg/max = 4/64/296 ms

Reply to request 0

Record route:

(156.1.1.2)
(195.5.5.1)
(10.105.1.134)
(150.10.10.1)
(10.105.1.76)
(195.5.5.2)
(156.1.1.1)
(211.211.211.1) <*>

Reply to request 1

Record route:

(10.105.1.69)
(140.10.50.5)
(150.10.10.1)
(140.10.50.6)
(10.105.1.71)
(211.211.211.1) <*>

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

72

eBGP Multihop

- **Problem: peers configured with eBGP-multihop 2**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

73

eBGP Multihop

- **Solution**

The paths have different number of hops between them—make sure that the TTL is enough for the longest path

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

74

Common Problems—Conclusions

- BGP is a **simple** protocol
 - Straight forward state machine
 - Rides over TCP
 - Easy “basic” configuration
- BGP is also very **flexible**
 - Many options and knobs!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

75

BGP Extensions

There's More!

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

76

OPEN Message

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

77

Capabilities Negotiation

- Allows for the advertisement of capabilities (type 2)
- Backwards compatible

New error subcode introduced to indicate which capabilities are not supported—the session must be reset

draft-ietf-idr-bgp4-cap-neg, Feb. 1999

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

78

Capabilities Negotiation

- **Current capabilities**
 - 1 multiprotocol**
 - 128 route refresh**
 - 129 outbound route filter**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

79

Route Refresh Capability

- **Facilitates non-disruptive policy changes**
- **No configuration is needed**
- **No additional memory is used**
- **clear ip bgp x.x.x.x [soft] in**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

80

Managing Policy Changes

clear ip bgp <addr> [soft] [in|out]

- <addr> may be any of the following

x.x.x.x	IP address of a peer
*	all peers
ASN	all peers in an AS
external	all external peers
peer-group <name>	all peers in a peer-group

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

81

Outbound Route Filter Capability

- Allows for the use of the neighbor's inbound **prefix-list** as part of the local outbound policy (Currently only for IPv4 unicast NLRI)

Reduces the number of updates

**5 sec. delay after session is established,
before updates are sent**

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

82

PrefixList-ORF

- By default, this capability is not advertised to any neighbor

neighbor x.x.x.x capability prefix-filter

Can't be advertised to peer-group members

- To push out a prefix-list

clear ip bgp x.x.x.x in prefix-list

Also requests a route refresh

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

83

Multiprotocol Extensions— rfc2283

MP_REACH_NLRI Attribute

Address Family Identifier (2 Octets)
Subsequent Address Family Identifier (1 Octet)
Length of Next Hop Network Address (1 Octet)
Network Address of Next Hop (Variable)
Number of First SNP As (1 Octet)
Length of First SNP A (1 Octet)
Length of First SNP A (1 Octet)
First SNP A (Variable)
...
Length of Last SNP A (1 Octet)
Last SNP A (Variable)
Network layer Reachability Information (Variable)

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

84

Address Family Identifiers

- **Address family identifier—rfc1700**
 - 1 IPv4
 - 2 IPv6
 - 8 E.164
- **Sub-AFI (for IPv4)**
 - 1 unicast
 - 2 multicast
 - 3 unicast + multicast

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

85

Multiprotocol Extensions I

- **mBGP**

Used to propagate multicast source information
- **The different NLRI types allow for diverging topologies**

The NEXT_HOP information is different

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

86

Multiprotocol Extensions II

- **MPLS VPN**

Used to carry both intra- and inter-VPN routing information

- **New AFI—VPN-IPv4**

- **NLRI format for VPN addresses**

Tag

VPNID (32 bits)

Prefix (variable length, 0-32 bits)

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

87

Extended Community Attribute

- **Extended range**

8 octets

- **Structure**

Type: value

Value may be of the form AS:xxx

- **Same functionality as existing attribute**

draft-ramachandra-bgp-ext-communities, March 1999

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

88

Complex Network Scalability

- **Scalable**
Confederations, route reflectors, and multiprotocol support
- **Stable**
Network isolation, capability to handle large amount of data
- **Simple**
... But flexible and extendible

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

89

For Further Reference:

- **Advanced IP Network Design**
White, et. All—Cisco Press 1999
- **BGP4**
Stewart—Addison Wesley 1999
- **Internet Routing Architectures**
Halabi—Cisco Press 1997
- **IETF IDR Working Group**
(<http://www.ietf.org>)

317
0901_04F9_c3

© 1999, Cisco Systems, Inc.

www.cisco.com

90

**Please Complete Your
Evaluation Form**

Session 317

317
0901_04F9_c3 © 1999, Cisco Systems, Inc. www.cisco.com 91

CISCO SYSTEMS

EMPOWERING THE
INTERNET GENERATIONSM

317
0901_04F9_c3 © 1999, Cisco Systems, Inc. www.cisco.com 92